Advanced High Temperature Polymer Matrix Composites for Gas Turbine Engines Program Expansion David Hanley and John Carella AlliedSignal Aerospace, Phoenix, Arizona Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # NASA/CR-1999-208889 # Advanced High Temperature Polymer Matrix Composites for Gas Turbine Engines Program Expansion David Hanley and John Carella AlliedSignal Aerospace, Phoenix, Arizona Prepared under Contract NAS3-97003 National Aeronautics and Space Administration Glenn Research Center Trade names or manufacturers' names are used in this report for identification only. This usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 Price Code: A05 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 Price Code: A05 #### 1.0 INTRODUCTION This document, submitted by AlliedSignal Engines (AE), a division of AlliedSignal Aerospace Company, presents the program final report for the Advanced High Temperature Polymer Matrix Composites for Gas Turbine Engines Program Expansion in compliance with data requirements in the statement of work, Contract # NAS-97003. This document includes: #### 1-Technical Summary: - a) Component Design - b) Manufacturing Process Selection - c) Vendor selection - d) Testing Validation 2-Program Conclusion and Perspective. Also, see the Appendix at the back of this report. This report covers the program accomplishments from December 1,1996, to August 24, 1998. The Advanced High Temperature PMC's for Gas Turbine Engines Program Expansion was a one year long, five task technical effort aimed at designing, fabricating and testing a turbine engine component using NASA's high temperature resin system AMB-21. The fiber material chosen was graphite T650-35, 3K, 8HS with UC-309 sizing. The first four tasks included component design and manufacturing process selection, vendor selection, component fabrication and validation testing. The final task involved monthly financial and technical reports. #### 2.0 TECHNICAL SUMMARY #### 2.1 Task 1 - Component Design: #### **Objective** The objective was to redesign the 331-500 auxiliary power unit (APU) surge duct. The current production surge duct design is shown in Figure 1. The surge duct functions as a conduit for compressor discharge air and regulates potential surge conditions within the APU operating system. The 331-500 is the APU model that powers the electrical and hydraulic systems of the Boeing 777 aircraft during ground operation. In addition, Figure 2 shows the surge duct installed on the APU (see attachment #5 for color picture of engine). Figure 1 #### Design Task Description This task consisted of a redesign of the current metal duct to a composite design. Some of the duct features, such as the V-band clamp/Marmon flange attachment to the composite duct, would have to be modified for composite fabrication. The design would make use of internal research test data assessing secondarily bonded attachments, variations of adhesive type, bond-line thickness, and relative positions of composite and metal adherends. #### Problem Statement The current design criteria are: - Max internal pressure (Ultimate condition): 100 PSI. - Max temperature: 500°F. - Normal operating temperature is 400°F. The current construction is: - Material currently used is Ti- 6-2-4-2. - Rolled and welded sheet metal construction. #### Design Features The surge duct is constructed with a marmon flange at the forward end that serves as the attachment feature to the adjacent surge valve housing. The aft end has two beads that provide a locking feature to the clamp that attaches the surge duct to its mating rubber duct. #### 2.1.1 Surge Duct Design Concepts Several design concept details of the duct (marmon flange and bead) are shown on the sketch below and described in the following paragraphs. 331-500 SURGE DUCT DESIGN CONCEPTS #### 2.1.2 Options for V-Band Clamp/Marmon Flange Construction/Attachment As described earlier, the surge duct is constructed with a marmon flange at one end that serves as the attachment feature to the mating surge valve housing. In order to select the most appropriate design for the surge duct, existing thermo-mechanical test data performed on a group of specimens manufactured with each specific bond type was utilized. These tests were done in support of AE internal production issues. Each specimen comprised of a 5" diameter aluminum tube bonded to a composite tube, with varying bond-line thickness and relative aluminum/composite positions. The testing consisted of thermal cycling half of the specimens from 0°F to 300°F, for ten cycles and then mechanically loading the specimens in compression to failure. The test results have allowed us to draw several conclusions and to select preferred design configurations: - High temperature RTV 106 (henceforth referred to as RTV) thick bond-line (approximately .030") is better under a tension load (up to 50% elongation is tolerable), when there is a coefficient of thermal expansion (CTE) mismatch between the composite tube and the metal flange. The CTE for metals such as titanium or stainless steel is greater than the CTE of graphite/AMB-21. Therefore, the metal flange should be positioned on the outside of the composite tube. - High temperature polyimide adhesives should be used for applications under compressive load. A typical bond-line thickness is .005 to .010 inches. Therefore the metal flange should be positioned on the inside of the composite duct. # 2.1.3 Preferred Design Options Based on Technical & Program Risk Assessment #### Option 1: - Composite tube hand lay-up, filament wound or braided-RTM with a secondarily bonded metal flange. - The flange may be bonded outside the composite duct with high temperature RTV adhesive (see sketch concept 1) or inside the composite duct with high temperature polyimide adhesive. - Technical risk: Low. Hand lay-up methods have been demonstrated, but filament winding and RTM processing were removed from further consideration due to poor quality results of AMB-21 in process development. However, -60°F to +500°F cycling may be an issue for bond-line durability. - Program risk: Low. # Option 2: - Composite tube hand lay-up with integral Marmon flange (see sketch concept 2). - Technical risk: Medium/high. Stress at flange may be an issue due to differential CTE with mating metal flange. Also, manufacturing a good quality flange with minimum darting (hand lay-up) may be difficult to achieve. - Program risk: Medium/high CONCEPT 2: ALL COMPOSITE INTEGRAL MARMON FLANGE # 2.1.4 Additional Features The two sketches below illustrate two approaches for fabrication of the bead at the opposite end of the surge duct. # 2.1.5 Processing Method Selection The following processes were the three options being considered to fabricate the composite surge duct: - 1. Filament Winding: This method of fabrication was initially the preferred approach due to the surface of revolution geometry of the surge duct. Also, filament winding would eliminate the time consuming de-bulking process used on hand lay-ed up parts as well as have cheaper raw material aquisition and storage costs. However, filament winding
process development of AMB-21 under another program has resulted in significant technical issues. It was determined that these issues could not be solved within the scope of this program. It should be noted that many of the "technical issues" were the result of poor execution on the part of the vendor chosen for the process development. - 2. Hand Lay-Up: This method of fabrication was then considered to be the primary approach due to its favorable risk/reward ratio in terms of being able to finish the program within budget. - 3. RTM with Braided Pre-form: This process was still being evaluated and remains the most viable long-term method of fabrication due to its low material aquisition and storage costs, vesatility and the minimal amount of trimming/machining required. However the RTM process would require a significant investment in tooling and process development that pushed it outside the scope of this program. # 2.1.6 Final Design Selection - Composite tube hand lay-up. - Hand lay-up has been selected as the method of fabrication to minimize risk and because the filament winding and RTM processes do not offer enough chance of success at this stage of development. - The marmon flange is machined out of titanium. - The flange is bonded outside the composite tube with high temperature RTV adhesive. - Lay-up stack: [0,90,60,-60,60]. The first ply is oriented in the hoop direction to carry the pressure load. The second ply is oriented at 90 degree to balance the first ply. The remaining three plies are oriented at ±60° degree to minimize the wrinkling effects that occurs after the loss of matrix mass after imidization. - Additionally, the $\pm 60^{\circ}$ plies will also carry part of the pressure load. - Technical risk: Low. Processing method has been demonstrated, however the -60 to + 500°F cycling may be an issue on the bond-line. - Program risk: Low. # 2.1.8 Composite Surge Duct Flange Detail This figure shows the flange details and its interface with the composite duct. # 2.1.9 Analysis # A) Static Analysis A complete 3-D analysis was performed on the composite surge duct using the ANSYS analysis code. # Boundary conditions: Fixed (3 translations and 3 rotations) at the marmon flange. Fixed (1 translation in the radial direction). # Material assumptions: $E = 6.5 \times 10^6 \, lb/in^2$ Nu = .3 # Geometric assumptions: Thickness = .060" (5 plies of .012" each). The table below provides some of the Stress/Strain levels at the Ultimate and Limit Load Conditions: | HOOP DIRECTION | | | | | | | | |---|--|--|--|--|--|--|--| | | Max Hoop Strain | Maximum Strain
Allowed | Strain
Margin | | | | | | Ultimate Load
100 PSI | .000878 in/in | .007000 in/in (0.7%) | 6.97 | | | | | | Burst pressure = (300 % of maximum | | | strain margin
=(allowable strain /
actual strain) - 1 | | | | | | normal operating system pressure) | | · | Í | | | | | | Limit Load 50 PSI
(2 times normal
operating pressure) | .000439 in/in | .004000 in/in (0.4%) | 8.11 | | | | | | | AXIAL DIRECTION | | | | | | | | | Max Axial Strain | Max Strain Allowed | Strain | | | | | | | Compressive & Tensile | Compressive & Tensile | Margin | | | | | | Ultimate Load
100 PSI
Burst pressure | Compressive:
000466 in/in
Tensile: | Compressive: .007000 in/in (0.7%) Tensile: | Compressive:
14.02 | | | | | | | +.000229 in/in | .007000 in/in (0.7%) | <u>Tensile:</u>
29.57 | | | | | | Limit Load 50 PSI
(2 times normal
operating pressure) | Compressive:
000233 in/in | Compressive:
.004000 in/in (0.4%)
Tensile: | Compressive:
16.17 | | | | | | operating procedure) | Tensile:
+.000115 in/in | .004000 in/in (0.4%) | <u>Tensile:</u> 33.93 | | | | | # B) Modal Analysis Modal analysis was performed on the composite surge duct using the ANSYS code. The first mode of the composite surge duct is 650 Hz which is greater than the current production titanium surge duct first mode (412 Hz). This confirms that the composite surge duct is a stiffer structure than the current metal configuration and should perform as well or better in the vibration environment of the APU. # C) Conclusion The surge duct strain level, at both limit and ultimate conditions, are well below the maximum allowed. Therefore this structure has enough margin to account for any likely material degradation due to thermal exposure and due to initial fabrication defects such as voids or other laminate deficiencies. #### 2.2 Task 2 - Vendor Selection A request for quotation was sent out to four potential suppliers. A detailed statement of work, including all technical and quality requirements, as well as the final detailed layout of the composite surge duct were sent as part of the quote package. The statement of work and the list of quoted suppliers are identified below: #### 2.2.1 Statement of Work # NRA - Phase II REQUEST FOR QUOTE 331-500 APU COMPOSITE SURGE DUCT P/N R3559406 #### STATEMENT OF WORK # A) SUMMARY AlliedSignal Engines (ASE) is soliciting proposals for the fabrication of the surge valve duct (P/N R3559406) for the 331-500 APU as described on drawing L3595551. The selected supplier will receive a contract to manufacture 3 ducts. These ducts will be used in development and for testing the capability of the material and the component. This part is to be considered as development quality. The quality requirements that are to be met are as listed in the Detailed Proposal Request section of this document. This program is specifically intended to demonstrate the capability of a new high-temperature resin system. This includes successfully processing the material to produce a part of sufficient quality and adequate strength. AMB-21 (or derivative) is a newly formulated high-temperature polyimide resin system from NASA LeRC which is a non-MDA PMR-15 type material. It has previously been resin transfer molded (RTM) and layed-up using prepreg. This program will require some processing definition and thus technical/schedule risk and ASE is willing to accept this program on a best effort/time and materials basis. # **B) SCHEDULE** The following dates identify the major program milestones. Attached is the overall program plan and schedule: | Response to Request for Detailed Quote | 5-5-97 | | |---|---------|--| | Supplier Selected by ASE | 5-9-97 | | | Delivery of First Duct by Supplier | 7-30-97 | | | Delivery of Remaining two Ducts by Supplier | 9-01-97 | | # C) DETAILED PROPOSAL REQUEST Proposals will address the total program cost, the manufacturing approach, and the program schedule. The proposal may also include a baseline price for delivery of production components. The final design may be modified to suit processing requirements and will be completed concurrently with the selected vendor. AE will provide process definition assistance and manufacturing support due to the nature of the resin system. # **Program Cost - Delivery of Development Hardware** The total program cost shall include a breakdown of the following: - 1. Tooling Cost. - 2. Process Development including the estimated number of trial component sub-elements (tubes without end fittings). - 3. Per Part Cost materials and labor. # **Manufacturing Process Definition** Included in the manufacturing process definition for processing of the hightemperature resin system selected for this program (AMB-21) shall be the following: - 1. Process flow chart. - 2. AMB-21 Process Definition Plan. - 3. Identification and assessment of schedule and/or technical risk. - 4. Approaches to reduce the technical or schedule risk. - 5. Experience with programs of similar scope and new material systems. #### **Program Schedule** The program schedule shall include the following: - 1. Overall program plan with milestones. - 2. Provisions for monthly tracking of program progress (both financially and technically). #### PROPOSAL ASSESSMENT The criteria used to select the supplier for this program will be as follows: - 1. Cost of program. - 2. Technical/manufacturing risk. - 3. Schedule. #### PART DESCRIPTION AE is responsible for the design and analysis of the composite surge duct (P/N R3559406). Layout Drawing L3595551 of the duct provides definition of the duct shape and dimensions, as well as definition of the methods of fabricating the attachment features. One end of the duct has integrated beads necessary for the clamping surface. The opposite end, which mates to its adjoining part via a V-band (or marmon) clamp will consist of a titanium ring end-fitting that is secondarily bonded onto the composite tube structure by an elastomeric adhesive. #### REQUIREMENTS OF THE FINISHED COMPONENT - Postcured Tg >280C (RDS) or as measured on tag ends. - Void Volume < 3% - Resin content: 28 -35% by wt - NDE C-scan of 100% of laminate surfaces. No indications greater than 1/4" in any dimension and no two indications spaced closer than 1.0". A maximum of 4 identifiable flaws allowed per duct. - A-scan of the secondary bond interface 100% inspection with no detectable flaws allowed - Surface appearance: The non-tooled side of the laminate shall be as uniform and consistent as possible given the processing characteristics of the AMB-21. The non-tooled surface shall not exhibit any large areas of resin ridges or dry spots. To the maximum extent, care shall be taken to reduce the occurrence of (negative) wrinkles and puckers as a result of bagging and processing procedures. #### 2.2.2 Vendor Selection: Four potential suppliers, Kaiser Compositek, Composites Horizons, Inc., Wilson Composites Group, Inc., and R Cubed, were requested to quote the fabrication of three composite surge ducts, including tooling. Wilson Composites Group, Inc. did not respond within the time
allowed. After reviewing quote packages from the three remaining vendors: Kaiser Compositek, Composites Horizons, Inc., and R Cubed, Composites Horizons, Inc., was selected. The table below summarizes the vendor selection criteria used: | Criteria[13] | Composites
Horizons | Kaiser
Compositek | R Cubed | |---------------------------|------------------------|----------------------|---------| | High Temp. PMC Experience | High 5 | Medium 3 | Low 1 | | Cost | Medium 3 | Medium/High 2 | High 1 | | Overall Risk | Low 5 | Medium 3 | High 2 | | AVERAGE | 4.3 | 2.6 | 1.3 | 1=negative impact to program 5=positive impact to program #### 2.3 Task 3 - Component Fabrication #### **2.3.1** Tooling The lay-up tool was designed by Composite Horizon. The tool was originally made out of Aluminum but most of the processing was done with a steel tool which would be the material of choice for a production tool. This is due to the high temperatures seen by the tool during the cure cycle (600°F). It is comprised of two sections: one conical solid section and a break down mandrel section for the two beads at end of the duct. The lay-up tool drawings can be found in attachment 2. Figures 2 and 3 below, though hard to read, have been included for convenience. Figure 2 Figure 3 #### 2.3.1 Processing A total of ten ducts were processed at CHI. Of the ten, three ducts were of acceptable quality. Two of the ducts were used for testing and the third duct will be sent to NASA (the third duct was the tenth duct fabricated and had the best overall quality. Typical problems were excessive circumferencial and some longitudinal wrinkling, resin flowing into the hollow portion of the tool during the curing process, difficulty curing the RTV that bonds the V-band clamp to the duct and indentations in the laminate caused by the release material. Also, there was blistering that occurred in the laminate during post-cure, the outtime of the AMB-21 was exceeded, there was an oven controller failure and a bag was blown during the cure process. All of the above problems can be considered to be part of the "growing pains" of learning to process a new material and all have been overcome with varying levels of difficulty. CHI provided the following part-by-part summary of their AMB-21 materials and process development effort. A table summarizing CHI's efforts can be found at the conclusion of this part-by-part summary. SURGE DUCT REPORT - WORK ORDER 5219 TOOL: A 6 piece machined, breakdown tool made from 6061-T6 aluminum. #### **TEST NUMBER 1:** Lay-up, bagging and imidization procedure: Room Temperature Debulk every ply except the first ply with vacuum bag and shrink wrap. Vacuum bag debulk first ply, no shrink tape. Wrap part with FEP (a Non-Porous Teflon release film) and tape with 400 F tape. Wrap part with one or two layers of shrink tape and pre-shrink the shrink tape with a heat gun. Imidize part at 425 F \pm 10 F for 80 \pm 10 minutes under 3-5 inches of Hg vacuum. Remove bag and release materials and re-bag with one layer high temperature Teflon release material and one layer of Kapton shrink tape. Preshrink Kapton shrink tape and seal with Kapton tape. Final Cure: Apply full vacuum Heat part to 400 F at 1-7 F/min. Apply $200 \pm 10 \text{ psi}$ Heat part to 600 F \pm 10 F at 1 - 3 F/min). Hold at 600 F \pm 10 F for 165 \pm 10 minutes under full vacuum and 200 \pm 10 psi. Cool to 400 F at 1-5 F/min. Release vacuum and pressure Cool to 150 F. #### **RESULTS:** Extensive wrinkling occurred after the initial imidization process along the circumference of the part. Approximately 30% of the outer surface of the part was covered with wrinkles. There were no longitudinal wrinkles observed. The circumferential wrinkles remained after the final cure. No reduction of wrinkles occurred during the final cure. The "breakdown" section of the tool is hollow. The resin flowed extensively into the hollow part of the tool during the curing process. This caused difficulties during the part removal from the tool. No postcure was done due to the unacceptable quality of the part. #### **TEST NUMBER 2:** Lay-up, bagging and imidization procedure: (Same as Test Number 1 except no shrink tape during imidization) Room Temperature Debulk every ply except the first ply with vacuum bag and shrink-wrap. Vacuum bag debulk first ply, no shrink tape. Wrap part with FEP (a Non-Porous Teflon release film) and tape with 400 F tape. Wrap part with one layer of porous FEP and tape in place with 400 F tape. Imidize part at 425 F \pm 10 F for 80 \pm 10 minutes under 3-5 inches of Hg vacuum. Remove bag and release materials and re-bag with one layer high temperature Teflon release material and one layer of Kapton shrink tape. Preshrink Kapton shrink tape and seal with Kapton tape. Final Cure: Same as Test Number 1 #### **RESULTS:** Minor wrinkling occurred after the initial imidization process along the circumference of the part. However, the size and amount of wrinkles were reduced compared to the first part. Approximately 10% of the part was covered with wrinkles. There were no longitudinal wrinkles observed. The amount of circumferential wrinkles increased after the final cure (approximately 20% of part outer surface). The resin flowed extensively into the hollow part of the tool during the curing process. This caused difficulties during the part removal from the tool. No postcure was done due to the unacceptable quality of the part. During the fabrication of this part, an observation was made that the diameter of the part after imidization was larger than the diameter of the tool at room temperature. Therefore, we concluded that the immediate application of vacuum during the second cure, before the part and tool was heated to 400 F, caused the part to wrinkle during cure. #### **TEST NUMBER 3:** (Same as Test Number 2 except the vacuum during the second/final cure is added when the part reaches 400 F) Lay-up, bagging and imidization procedure: Room Temperature Debulk every ply except the first ply with vacuum bag and shrink wrap. Vacuum bag debulk first ply, no shrink tape. Wrap part with FEP (a Non-Porous Teflon release film) and tape with 400 F tape. Wrap part with one layer of porous FEP and tape in place with 400 F tape. Imidize part at 425 F \pm 10 F for 80 \pm 10 minutes under 3-5 inches of Hg vacuum. Remove bag and release materials and re-bag with one layer high temperature Teflon release material and one layer of Kapton shrink tape. Preshrink Kapton shrink tape and seal with Kapton tape. #### Final Cure: Heat part to 400 F at 1-7 F/min. Apply full vacuum and 200 \pm 10 psi Heat part to 600 F \pm 10 F at 1 - 3 F/min Hold at 600 F \pm 10 F for 165 \pm 10 minutes under full vacuum and 200 \pm 10 psi. Cool to 400 F at 1-5 F/min. Release vacuum and pressure Cool to 150 F. Postcure using PMR-15 postcure; Ramp to 400 F ± 10 F at a rate of 1-5 F/min. Ramp to 600 F ± 10 F at a rate of ½ -1 F/min and hold for 8 to 8.5 hours (REF: Final Report for Allied Signal – AMB-21 Process Development) #### **RESULTS:** No wrinkling occurred after the initial imidization process. All the circumferential wrinkles were eliminated. However, after the final cure, two longitudinal wrinkles were located on opposite sides of the part. One of the wrinkles was approximately 0.060" high and 18 inches long. The other wrinkle is approximately 0.010" high and also 18 inches long. A C-Scan of the part was also completed. It showed defects along the wrinkles and some areas of high attenuation (an extra 6 dB compared to the "clean" area of the duct) along the smaller wrinkle about 2 inches wide. (Note: Lead tape on the outside of the duct was used as the basis fort all C-Scans). In order to control the resin flow into the hollow part of the tool during the cure process, one layer of fiberglass tape and one layer of Kapton tape approximately 0.25" wide were placed over the split lines of the tool. This almost eliminated resin flow into the tool and reduced the time for part removal by at least 50%. The Tg testing was not completed due to the customer indicating that the wrinkles on the part were unacceptable. #### **TEST NUMBER 4:** Lay-up, bagging, and imidization procedure: (Same as Test Number 3 except 0.005" steel shims were place around the part in order to eliminate wrinkles during the final cure) Room Temperature Debulk every ply except the first ply with vacuum bag and shrink wrap. Vacuum bag debulk first ply, no shrink tape. Wrap part with FEP (a Non-Porous Teflon release film) and tape with 400 F tape. Wrap part with one layer of porous FEP and tape in place with 400 F tape. Imidize part at 425 F \pm 10 F for 80 \pm 10 minutes under 3-5 inches of Hg vacuum. Place one layer of 0.005" shim along the length of the part. Use 6 pieces of shim around the circumference of the part. In addition, place one layer of shim material between the two "ridges" (large diameter end) and where the duct transitions to the flat section (small diameter end). All the pieces should overlap. Tape the shims in place with Kapton tape. Wrap the part with one layer of Kapton shrink tape and tape in place with Kapton tape. Final Cure and Postcure: Heat part to 400 F at 1-7 F/min. Apply full vacuum and 200 ± 10 psi. Heat part to 600F ± 10F at 1-3 F/minute. Hold at $600F \pm 10F$ for 165 ± 5 minutes. Cool to 100F at 1-10F/minute (Note: Release pressure and vent vacuum when part reaches 400F ± 10F). 6) Postcure using PMR-15 postcure; Ramp to 400 F \pm 10 F at a rate of 1-5 F/min. Ramp to 600 F ± 10 F at a rate of ½ -1 F/min and hold for 8 to 8.5 hours (REF: Final Report for Allied Signal – AMB-21 Process Development) #### **RESULTS:** No part wrinkling occurred. However, the non-porous release material wrinkled during the cure and left some small indentations in the outer surface of the part. These indentations are estimated to be a maximum of 0.005" deep. A C-Scan of the part was also
completed. It showed good laminate quality. However, some indications due to the non-uniformity of the outer surface (indentations of the release material) of the part was also observed. In order to control the resin flow into the hollow part of the tool during the cure process, one layer of fiberglass tape and one layer of Kapton tape approximately 0.25" wide were placed over the split lines of the tool. The titanium fitting was bonded to the duct per the instructions listed in the next paragraph. The adhesive between the titanium and the duct did not cure completely overnight (after 12 hours). The assembly was then put in an oven at 180 F for 2 hours. The adhesive did not cure even after the elevated temperature application. Therefore, the titanium ring was removed from the assembly. During removal from the assembly, the duct was damaged due to the force that was required to remove the ring. The damage was at the ridges at the large end of the duct. These were used to hold the duct during the removal process. This caused extensive delaminations and an unacceptable condition to the duct. #### TITANIUM BONDING PROCEDURE: The small end of the duct was trimmed to the drawing. The bond area was sanded with 180 grit sandpaper until all the shine was removed without sanding into the fibers. The GE SS-4004 primer was applied to the bond area and let air dry a minimum of 30 minutes. The titanium ring bond area was sanded with 180 grit sandpaper until all the shine was removed. The adjacent sections to the bond areas of the duct and the titanium ring were masked with masking tape and Teflon tape to protect the duct and titanium ring and to facilitate clean-up after the bond process. The GE SS-4004 primer was applied to the bond area and let air dry a minimum of 30 minutes. The lay-up tool was used to align the titanium ring to the duct. The tool was shimmed at the titanium ring interface with 0.010" thick Teflon tape. The RTV60 silicone adhesive was applied to the duct bond surface and the titanium bond surface. The adhesive was allowed to cure overnight. #### **TEST NUMBER 5:** (Same lay-up, cure and bagging procedure as Test Number 4 except the lay-up tool was not used for bonding the titanium ring and no tape was used for masking the adjacent areas of the duct and titanium fitting). #### **RESULTS:** No part wrinkling occurred. However, the non-porous release material wrinkled during the cure and left some small indentations in the outer surface of the part. These indentations are estimated to be a maximum of 0.005" deep. A C-Scan of the part was also completed. It showed good laminate quality. However, some indications due to the non-uniformity of the outer surface (indentations of the release material) of the part was also observed. In order to control the resin flow into the hollow part of the tool during the cure process, one layer of fiberglass tape and one layer of Kapton tape approximately 0.25" wide were placed over the split lines of the tool. Tg Testing: (Requirement >280 C) (Note: The time between the end of the cure and the beginning of the postcure of the duct was approximately one week. Also, the time between postcure and the testing of the specimens was also approximately one week). One set of specimens were tested, from the large diameter end and one set from the small diameter end. These specimens were tested per GE specification E50TF536-S1. Large diameter: Average - 255 CSmall Diameter: Average - 245 C A third set of specimens were tested because the original specimens were not dried prior to testing. The average Tg of these specimens is 259 C. The void content is 3.20 % and the Resin Content is 28.27%. The requirements for the void content and resin content are <3% and 28-35% respectively. The bond between the duct and the titanium ring was successful. The adhesive was allowed to cure overnight. A-Scan of the bond area showed no un-bonds or other discrepancies. This was Serial Number 1 of the deliverable parts. **TEST NUMBER 6**: (Same as number 5 except a different postcure was used that was supplied by Jim Sutter of NASA) #### Post Cure: (The Post Cure was performed within 24 hours after the completion of the initial cure and the part was freestanding during the post cure process.) Raise Temperature to 450F ± 10F in 70 minutes and hold for a minimum of 120 minutes. Raise Temperature to 490F ± 10F in 30 minutes and hold for a minimum of 120 minutes. Raise Temperature to $550F \pm 10F$ in 30 minutes and hold for a minimum of 120 minutes. Raise Temperature to $600F \pm 10F$ in 60 minutes and hold for a minimum of 360 minutes. Raise Temperature to $625F \pm 10F$ in 45 minutes and hold for a minimum of 720 minutes. Lower Temperature to 150F ± 10F in a minimum of 120 minutes #### **RESULTS:** (Same as Test Number 5 except for the physical test results): # Tg Testing: (Note: Postcure was started within 24 hours from the end of the final cure and the test specimens were tested within one week after postcure) One set of specimens were tested These specimens were tested per GE specification E50TF536-S1. Tg Average - 285 C A-Scan of the bond area showed no un-bonds or other discrepancies. The void content is 1.39 % and the Resin Content is 27.5%. This was Serial Number 2 of the deliverable parts. #### **TEST NUMBER 7:** (Same lay-up and cure process as number 6) #### **RESULTS:** No part wrinkling occurred. However, the non-porous release material wrinkled during the cure and left some small indentations in the outer surface of the part. These indentations are estimated to be a maximum of 0.005" deep. In addition, after postcure, two blisters were formed on the inner moldline of the part. One blister is approximately 1.25" X 6" and is located adjacent to the ridges and the other is approximately 3" X 1.25" and is located about 1 inch from the small diameter end. A C-Scan of the part was also completed. It showed good laminate quality except for the blistered areas. The formation of the blisters was assumed to be caused by the excessive out-time of the material. The out-time of the material before cure was 464 hours. The part was under full vacuum for 360 hours of the 464 hours. #### **TEST NUMBER 8:** (Same lay-up, bagging and cure process as number 6) #### **RESULTS:** No part wrinkling occurred. However, the non-porous release material wrinkled during the cure and left some small indentations in the outer surface of the part. The indentations are deeper and more extensive than previous parts. Furthermore, during postcure, the part was exposed to 650 F due to failure of the oven controller. This caused delaminations in the part and therefore, was unacceptable. #### **TEST NUMBER 9:** (Same lay-up, bagging and cure process as number 6) #### **RESULTS:** The bag blew during the cure process at the beginning of the heat-up to the 600 F hold. The part was removed and re-bagged. Partial vacuum (3-6 inches of Hg) was applied at the beginning of the cure. This caused excessive longitudinal wrinkles in the part and was unacceptable. #### **TEST NUMBER 10:** (After further discussions with Allied Signal and within our Engineering department, CHI decided to use a new bagging procedure for the imidization and final cure process. Porous Armalon (TX1040) was used during the imidization and final cure to eliminate the surface indentations of the Non-Porous Teflon release. Also, the duct was allowed to free-stand in an oven during imidization without partial vacuum. In addition, a 190 F drying step was added to the postcure to reduce the possibility of blistering of the part. Finally, Teflon tape was used to mask the duct and titanium fitting during the bond process). Lay-up, bagging, and imidization procedure: Room Temperature Debulk every ply except the first ply with vacuum bag and shrink wrap. Vacuum bag debulk first ply, no shrink tape. Spiral wrap part with porous Armalon (TX1040) as tight as possible Wrap part with Non-Porous FEP (minimum of 1 inch overlap at the seam) and seal the ends with 400 F tape. Also, seal the seam ½ the length of the part. Tape the other half of the FEP seam leaving a minimum of 1 inch gaps between the tape. Imidize part at 425 F \pm 10 F for 100 \pm 10 minutes freestanding in an oven. The part was placed in the oven on end. The part was removed from oven and re-bagged as follows: Cut 1.5 - 2 inch wide strips of porous Armalon (TX1040). Locate the strips onto the part and tape tightly in place with Kapton tape. Overlap the seams a minimum of 0.5 inch. Place one layer of 0.005" shim along the length of the part. Tape in place using Kapton tape. Use 5-7 pieces of shim around the circumference of the part. All the pieces should overlap a minimum of 0.25 inch. The edges of the shims were sanded with fine Scotch Brite Pads to smooth the edges and reduce the mark-off. No shims were placed between the ridges. The shims were placed up to the edge of the ridge. Wrap the part with one layer of 1 inch Kapton shrink tape and tape in place with Kapton tape. #### Cure: - 1) Apply full vacuum and check for leaks. - 2) Vent part to atmosphere. - 3) Raise Temperature to 420F ± 10F at 1-7 F/minute. Apply full vacuum. Apply 200±10 PSI pressure. Heat part to 600F±10 F at 1-3F/minute. Hold at 600F±10 F for 165±5 minutes. Cool to 100 F at 1-10 F/minute (Note: Release pressure and vent vacuum when part reaches 400F ± 10F) #### Post Cure: (The Post Cure was performed within 24 hours after the completion of the initial cure and the part was freestanding during the post cure process.) Raise Temperature to 190F±10 F in 20 minutes and hold for a minimum of 120 minutes. Raise Temperature to 450F±10 F in 70 minutes and hold for a minimum of 120 minutes. - 3) Raise Temperature to 490F±10 F in 30 minutes and hold for a minimum of 120 minutes. - 4) Raise Temperature to 550F±10 F in 30 minutes and hold for a minimum of 120 minutes. Raise Temperature to 600F±10 F in 60 minutes and hold for a minimum of 360
minutes. Raise Temperature to 625F±10 F in 45 minutes and hold for a minimum of 720 minutes. Lower Temperature to 150F±10 F in a minimum of 120 minutes #### **RESULTS:** The surface of the part did not have any of the surface indentations of the previous parts. The surface was generally smooth and consistent. There was some small surface "mounds" in between the far ridge and the end of the shims. The wrinkles were a maximum of 0.5 inches long and approximately 0.010" high. The outer surface of the part also contained 0.003" lines caused by the mark-off of the shims onto the part. The C-Scan showed a large amount of indications throughout the part which was worse than the previous test results. This was caused by the excessive out-time of the material. The material was at room temperature for 528 hours before the material was cured. A-Scan of the bond area showed no un-bonds or other discrepancies. # Tg Testing: (Note: Postcure was started within 24 hours from the end of the final cure and the test specimens were tested within one week after postcure) One set of specimens were tested. These specimens were tested per GE specification E50TF536-S1. Tg Average - 283 C The void content is 1.73 % and the Resin Content is 29.94%. The discrepancy between the C-Scan data and physical data is due to where the samples for the physical tests were taken. The ends of the part had good consolidation and is verified in the C-Scan and observation of the ends of the part after trim. The majority of the part that showed discrepancies did not have samples removed for observation or physical testing. # 2.3.3 Laminate quality Results The table below describes the laminate quality result for the three ducts delivered by CHI: | SUMMARY OF AMB-21 MATERIAL SPECIMEN TESTING | | | | | | |---|--------|----------------|--------|---------------|--| | TEST | SERIAL | POSTCURED | VOID | RESIN | | | NUM | NUM | T _G | VOLUME | CONTENT | | | | | | GOAL | | | | | | >280 C (536F) | <3% | 28-35 % by wt | | | 1 | | ND | ND | ND | | | 2 | 1 | ND | ND | ND | | | 3 | | ND | ND | ND · | | | 4 | | ND | ND | ND | | | 5 | 001 | 259 | 3.20 | 28.27 | | | 6 | 002 | 285 | 1.39 | 27.50 | | | 7 | 1 | ND | ND | ND | | | 8 | | ND | ND | ND | | | 9 | | ND - | ND | ND | | | 10 | 003 | 283 | 1.73 | 29.94 | | Note: ND = no data available # 2.3.3 NDE Results The attached materials show the composite surge duct's C-Scan results as well as other data supplied by CHI. # 2.4 Task 4 - Testing # 2.4.1 Instrumentation Instrumentation consisted of 6 strain gages and 4 thermocouples. The detailed layout of the instrumentation is shown in Figure 5. Figure 5 # 2.4.2 Testing Plan # NRA II 331-500 Composite Surge Duct Test Plan # I) Test Goal(s) To validate Composite Surge Duct Material System and Design by simulating the mechanical (pressure) and environmental (temperature) engine conditions. NOTE: Two tests were run on the surge duct. The first test was run at T=430 to 450 °F air temperature because the duct use was not processed to the correct T_G . After a "good" Duct was made, it was used on the second test which was run at the design air temperature (T=490 to 510°F). Also, the first test ran for 61,500 cycles in an attempt to make the part fail while the second Duct ran for the design life of only 15,000 cycles. # **II) Test Conditions** #### First Test Test set-up will include: - Compressed air (50 to 60 PSI) and heat source (T=430 to 450°F). - Flow rate: 250 lbs/min. - Surge valve controlled with the same logic program as on the engine. - Composite Duct. - Plenum (1 ft³). #### III) Instrumentation - Pressure (static and/or dynamic): located before and after the composite duct. - Temperature (Tc's): located before and after the composite duct. - Strain gages: located on the composite duct in longitudinal and hoop directions. #### IV) Hardware Needed - Surge Valve with Controller. - Plenum. - Rubber Duct with clamps. #### V) Plan #### Initial testing: - 1) Apply 1000 cycles. - 2) Visual inspection and leak check at bond joint. - 3) If part shows no apparent defects, apply 1000 additional cycles. - 4) Repeat step 2. - 5) If part shows no apparent defects, apply 2500 additional cycles. - 6) Repeat step 2. - 7) If part shows no apparent defects, apply 5000 additional cycles. Additional cycle testing will be evaluated as the testing progresses. # Second Test Same as first test except as follows: • The supply air temperature range will now be 490-510°F instead of the previous 430-450°F. • The test will run for correct design life of 15,000 cycles instead of 61,500 cycles. #### 2.4.3 Test results After 61,500 cycles the first test of the composite duct did not show any sign of degradation. The bond-line at the duct/flange interface also showed no sign of degradation. Similar results were achieved for the second test. #### 2.5 Conclusion and Perspectives The Advanced High Temperature PMC's for Gas Turbine Engines Program Expansion technical effort has come to a successful conclusion. AlliedSignal has demonstrated that an AMB-21 Composite surge duct can be produced that meets all of the quality control and structural requirements of the titanium part that is currently being used in production on the 331-500 APU. With relatively minor "tweaking" of the fabrication process, AMB-21 can be a viable candidate material to fill the temperature capability gap between BMI and PMR-15 for future production hardware. Finished part cost, however, remains the final hurdle to overcome before an AMB-21 part such as the surge duct can achieve production bill-of-material status. This is mainly due to the fact that their is virtually no AMB-21 currently being used in sufficient quantity to get the economies of scale necessary for its price to drop. The next logical step to be taken on this program would be geared toward cost reduction. This can be achieved primarily by replacing the titanium machined forward flange with an off-the-shelf formed stainless steel sheet metal flange similar to the ones currently used in production at AlliedSignal (ref: Concept I shown in Section 2.1.1). This will help make the surge duct a more viable candidate for future derivatives of the 331-500 APU. # APPENDIX A Figure A1a. Figure A1b.—Wrinkling from autoclave processing of AMB-21 surge duct. Figure A1c.—Marman flange on AMB-21 surge duct. Figure A1d.—Straing gauge on V-band end of AMB-21 surge duct. Figure A2.—ANSYS Analysis of AMB-Z1 Surge Duct. (a) Hoop strain. Figure A2.—ANSYS Analysis of AMB-Z1 Surge Duct. (b) Axial strain. Figure A2.—ANSYS Analysis of AMB-Z1 Surge Duct. (c) Hoop stress. Figure A2.—ANSYS Analysis of AMB-Z1 Surge Duct. (d) Axial stress. Figure A2.—ANSYS Analysis of AMB-Z1 Surge Duct. (e) Axial deflections. Figure A3.—Allied Signal APU. Figure A4a.—Rig test of AMB-21 surge duct. Figure A4b.—Completed AMB-21 surge duct before rig tests. 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 1 of 2 COMPOSITES HORIZONS, INC. 1471 INDUSTRIAL PARK STREET COVINA, CA 91722-3499 OCMTL NO.: DATE OF REPORT: 971353 10-13-97 PURCHASE ORDER NO: 19685 PHONE: 818-331-0861 FAX: 818-339-3220 ATTN: DENNIS DIEM TYPE OF TEST: MATERIAL IDENTIFICATION: LOT/BATCH/SERIAL NO.: SPECIFICATION/REVISION: SPECIMEN CONDITIONS: TEST PROCEDURE: TEST TEMPERATURE: DATE OF TEST: FIBER CONTENT OF RESIN MATRIX COMPOSITES BY MATRIX DIGESTION SUPPLIED TEST SAMPLES **GRAPHITE TUBE** E50TF536, S-1 ASTM-D-3171 AS RECEIVED 10-13-97 | LD. | SPECIFIC GRAVITY | % RESIN CONTENT | % VOID VOLUME | % FIBER VOLUME | |---------------|------------------|-----------------|---------------|----------------| | GRAPHITE TUBE | 1.62 | 20.63 | 4.70 | 70.57 | | | 1.62 | 20.53 | 4.61 | 70.67 | | | 1.61 | 22,92 | 4.21 | 67.69 | | AVERAGE: | 1.62 | 21.36 | 4.51 | 69.64 | REPORTED DENSITIES Resin Density: 1.19 g/cc Fiber Density: 1.91 g/cc This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST. John A Bruné Director of Quality Laboratory Manager Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 1). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L **REVISED REPORT: 10-17-97** Page 2 of 2 COMPOSITES HORIZONS, INC. 1471 INDUSTRIAL PARK STREET COVINA, CA 91722-3499 OCMTL NO.: 971353 DATE OF REPORT: 10-13-97 **PURCHASE ORDER NO:** 19685 PHONE: 818-331-0861 818-339-3220 FAX: ATTN: RICK PRAFKE TYPE OF TEST: Tg (BY TMA) SUPPLIED TEST SAMPLES MATERIAL IDENTIFICATION: LOT/BATCH/SERIAL NO.: SPECIFICATION/REVISION: **GRAPHITE TUBE** E50TF536, S-1 ASTM-E-831 TEST PROCEDURE: SPECIMEN CONDITIONS: 250°F TEST TEMPERATURE: 25 - 325°C AT 10°C / MINUTE DATE OF TEST: 10-13-97 | I.D. | Tg (°C) | I.D. | Tg (°C) | |---------------|-------------|---------------|-------------| | GRAPHITE TUBE | 241 | GRAPHITE TUBE | 256 | | (SMALL TUBE) | 244 | (LARGE RING) | 256 | | | 249 | | 252 | | AVERAGE: | 245 | AVERAGE: | 255 | | REQUIREMENTS: | 243 - 277°C | REQUIREMENTS: | 243 - 277°C | | EQUIPMENT: | CONTROL NUMBER: | CALIBRATION DATE: | CALIBRATION DUE DATE: | |------------|-----------------|-------------------|-----------------------| | TMA | 1695 | 09/11/97 | • | | WEIGHTS | 1466 | 06/01/95 | 06/01/98 | This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST. John M. Brunet Director of Quality Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 2). | 100 | COMPOSITES HORIZONS, INC.
COVINA, CALIFORNIA | MASTER TRAVELER | VELER | PART NAME: Allied Signal Surge Duct
PART NUMBER: R-3569406-1 | Allied Signal S
R: R-3559406 | ourge Duc | . | |-----
---|---|--------|---|---------------------------------|-----------|----------| | . ∑ | SERIAL NUMBER: | | | /d | PAGE 3 OF 5 | | | | | OPERATION DESCRIPTION | CRIPTION | REQUIR | REQUIRED TOOLING | | FA | 8 | | | Bag for imidization and cure as follows: | /s: | | | | 74.01 | | | | Wrap the part with one layer of high temperature teflon release film and tape in place with Kapton tape. Place one layer of 0.005" steel shim around the lay-up and tape in place with Kapton tape. The shims should be cut into strips along the length and between the ends where the taper begins and the "bumps". The shims should overlap a minimum of 0.1" and a maximum of 0.2". Wrap the lay-up with at least one layer of Kapton shrink tape and tape in place with Kapton tape. | with Kapton tape. Place one layer of 0.005" with Kapton tape. Place one layer of 0.005" lay-up and tape in place with Kapton tape. Lut into strips along the length and between per begins and the "bumps". The shims num of 0.1" and a maximum of 0.2". Wrap st one layer of Kapton shrink tape and tape labe. | | | | Х., | | | | Apply fiberglass breather material and bag with one layer of Kapton using high temperature brown sealant NP0154. (Note: Use at least 2 high temperature thermocouples and a high temperature vacuum port.) | I bag with one layer of
sealant NP0154. (Note:
nocouples and a high | | | |) is is | | | | Cover the lay-up with breather material and vacuum bag and imidize and cure as follows: 1) Apply full vacuum and check for leaks. 2) Vent part to atmosphere. 3) Apply 3-5 inches of Hg vacuum. 4) Raise Temperature to 430F ± 10F at 1-3F/minute. 5) Hold at 430F ± 10F for 430F ± 5 minutes. 6) Apply 200 ± 10 PSI 7) Apply 200 ± 10 PSI 8) Heat part to 600F ± 10F at 1-3F/minute. 9) Hold at 600F ± 10F for 165 ± 5 minutes. 10) Cool to 100F at 1-10F/minute (Note: Release pressure and vent vacuum when part reaches 400F ± 10F) | breather material and vacuum bag and lows: In and check for leaks. Sosphere. of Hg vacuum. re to 430F±10F at 1-3F/minute. OF forttoo ± 5 minutes. In , 12e P.P. (e//lb. Si F±10F at 1-3F/minute. DF for 165±5 minutes. 1-10F/minute (Note: Release pressure and hen part reaches 400F±10F) | | | | | | Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 3). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 4). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 5). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 6). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 7). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 8). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 9). Figure A5a.—Processing and test data for part #6 of AMB-21 surge duct (page 10). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 1 of 2 COMPOSITES HORIZONS, INC 1471 INDUSTRIAL PARK STREET **COVINA CA 91722-3499** OCMTL NO.: DATE OF REPORT: 2-9-98 PURCHASE ORDER NO: 98-451 PHONE: 213-587-1342 ATTN: RANDY MAY FAX: 213-587-1814 **MATERIAL IDENTIFICATION:** RESIN CONTENT BY MATRIX DIGESTION P/N # R3559406 S/N # 904 BATCH # 5304 ROLL # 2 **GRAPHITE COMPOSITES RINGS** LOT/BATCH/SERIAL NO.: SPECIFICATION/REVISION: TEST PROCEDURE: E50TF536 5-1 **ASTM-D-3171** AS RECEIVED SPECIMEN CONDITIONS: 73°F -6-98 | 1691 | LPA | TELKA | UAL: | | | |------|-----|-------|------|-------|-----| | DATE | OF | TEST: | | | 2 | | | _ | | |
- | ٠., | | TEST NO. | LOT NO. | SPECIFIC GRAVITY | % RESIN CONTENT | % VOID VOLUME | % FIBER VOLUME | |----------|----------|------------------|-----------------|---------------|----------------| | 1 | 384 | 1.58 | 34,01 | 8.50 | 54.73 | | 2 | 364 | 1.53 | 34.80 | 2.78 | 33.86 | | 3 | 384 | 1.55 | 34,72 | 1.93 | 53.95 | | | AVERAGE: | 1.55 | 34.51 | 1.73 | 54.18 | REPORTED DENSITIES Resin Density 1.19 > 1.25 8/cc Fiber Density 1.91 > 1.77 1 This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST. Jann-For. John A. Brunet **Director of Quality** Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 1). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 2 of 2 COMPOSITES HORIZONS, INC 1471 INDUSTRIAL PARK STREET COVINA CA 91722-3499 ATTN: RANDY MAY OCMTL NO.: 980183 DATE OF REPORT: 2-9-98 PURCHASE ORDER NO: 98-451 PHONE: 213-587-1342 FAX: 213-587-1814 TYPE OF TEST: MATERIAL IDENTIFICATION: Glass Transition Temperature (Tg) GRAPHITE COMPOSITE RINGS P/N # R3559406 S/N # 004 BATCH # 5304 ROLL # 2 E50TF536 S-1 LOT/BATCH/SERIAL NO.: SPECIFICATION/REVISION: TEST PROCEDURE: ASTM-E-831 AS RECEIVED 25°C/10°C/425°C SPECIMEN CONDITIONS: TEST TEMPERATURE: DATE OF TEST: 2-6-98 ### TEST RESULTS | Sample ID | Tg | |-----------|-------| | | 287°C | | 2 | 279°C | | 3 | 281°C | | | | | Average | 282°C | | EQUIPMENT: | CONTROL NUMBER: | CALIBRATION DATE: | CALIBRATION DUE DATE: | |------------|-----------------|-------------------|-----------------------| | TMA | 1922 | 1-26-98 | 2-9-98 | | | | | | This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is callocated with standards traceable to the MIST. John A. Brunét Director of Quality Tim J. Stetson Laboratory Manager Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 2). | MOD | COMPOSITES HORIZONS, INC.
COVINA, CALIFORNIA | MASTER TRAVELER | ÆLER | PART NAM | PART NAME: Allied Signal Surge Duct
PART NUMBER: R-3559406-1 | Surge Du | ಚ | | |----------------|---|---|---------|------------------|---|----------|----|--| | SERIAL NUMBER: | ER; | | | | PAGE 3 OF 5 | 21 | | | | OP NO. | OPERATION DESCRIPTION | CRIPTION | REQUIRE | REQUIRED TOOLING | 3 | FA | BO | | | 090 | Bag for imidization and cure as follows: | 18: | | | | | | | | 070 | Wrap the part with one layer of high temperature teflon release film and tape in place with Kapton tape. Place one layer of 0.005" steel shim around the lay-up and tape in place with Kapton tape. The shims should be cut into strips along the length and between the ends where the taper begins and the "bumps". The shims should overlap a minimum of 0.1" and a maximum of 0.2". Wrap the lay-up with at least one layer of Kapton shrink tape and tape in place with Kapton tape. | r of high temperature teflon release capton tape. Place one layer of le lay-up and tape in place with uld be cut into strips along the length e the taper begins and the "bumps". minimum of 0.1" and a maximum of at least one layer of Kapton shrink Kapton tape. | | | | | | | | 080 | Apply fiberglass breather material and bag with one layer of Kapton using high temperature brown sealant NP0154. (Note: Use at least 2 high temperature thermocouples and a high temperature vacuum port.) | d bag with one layer of
n sealant NP0154. (Note:
nocouples and a high | | | | | | | | 060 | Cure as follows: 1) Apply full vacuum and check for leaks. 2) Vent part to atmosphere: 3) Apply 3-5 inches of Hg vacuum. 4) Raise Temperature to 420F±10F at 1-3F/minute, 5) Hold at 420F±10F for 120±5 minutes. (2: 40) 6) Apply full vacuum. 7) Apply 200±10 PSI pressure 8) Heat part to 600F±10F at 1-3F/minute. 9) Hold at 600F±10F for 165±5 minutes. 10) Cool to 100F at 1-10F/minute (Note: Release pressure and vent vacuum when part reaches 400F±10F) | se: \(\text{deck for leaks.} \) se: \(\text{4.20F} \pm 10F at 1-3F/minute} \) r 120 ± 5 minutes. \(\text{0.1.40} \) essure OF at 1-3F/minute. r 165 ± 5 minutes. If 165 ± 5 minutes. part reaches 400F ± 10F) | | | | \$ E | | | Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 3). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 4). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 5). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 6). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 7). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct
(page 8). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 9). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 10). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 11). Figure A5.—Processing and test data for Port #7 of AMB-21 surge duct (page 12). Figure A5b.—Processing and test data for part #7 of AMB-21 surge duct (page 13). Figure A5.—Processing and test data for Port #7 of AMB-21 surge duct (page 14). Figure A5.—Processing and test data for Port #7 of AMB-21 surge duct (page 15). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 1 of 2 COMPOSITES HORIZONS, INC. 1471 INDUSTRIAL PARK STREET COVINA, CA 91722-3499 OCMTL NO.: DATE OF REPORT: 971787 12-23-97 15902 **PURCHASE ORDER NO:** PHONE: 818-33-10861 FAX: 818-339-3220 ATTN: RANDY MAY RESIN CONTENT BY MATRIX DIGESTION MATERIAL IDENTIFICATION: LOT/BATCH/SERIAL NO.: GRAPHITE COMPOSTIE MATERIAL **BATCH # PRE 10761** SPECIFICATION/REVISION: N/A TEST PROCEDURE: TYPE OF TEST: ASTM-D-792 / D-3171 / D-2734 **SPECIMEN CONDITIONS:** TEST TEMPERATURE: AS RECEIVED 73°F DATE OF TEST: 12-22-97 | TEST NO. | LOT NO. | SPECIFIC GRAVITY | % RESIN CONTENT | % VOID VOLUME | % FIBER VOLUME | |----------|----------|------------------|-----------------|---------------|----------------| | 1 | 10761 | 1.58 | 26.74 | 1.47 | 66.16 | | 2 | 10761 | 1.58 | 28.74 | 1,25 | 63.89 | | 3 | 10761 | 1.58 | 27.12 | 1.44 | 65.72 | | | AVERAGE: | 1.58 | 27.53 | 1.39 | 65.26 | REPORTED DENSITIES Resin Density: 200₁ 1.27 g/cc = 046 Fiber Density: 1.78 g/cc = .064 11/in 3 -> T650-35, 8HS, 3K, with UC309 size This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST John A Brunét Director of Quality aboratory Manager Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 1). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 2 of 2 COMPOSITES HORIZONS, INC. 1471 INDUSTRIAL PARK STREET DATE OF REPORT: OCMTL NO.: 971787 12-23-97 COVINA, CA 91722-3499 15902 **PURCHASE ORDER NO:** PHONE: 818-33-10861 FAX: 818-339-3220 ATTN: RANDY MAY TYPE OF TEST: TG (BY TMA) MATERIAL IDENTIFICATION: GRÀPHITE COMPOSTIE MATERIAL LOT/BATCH/SERIAL NO.: **BATCH # PRE 10761** E50TF536 S1 SPECIFICATION/REVISION: **TEST PROCEDURE:** ASTM-D-3418 SPECIMEN CONDITIONS: TEST TEMPERATURE: POST CONDITIONED AT 250°F FOR 16 HOURS 25°C - 350°C @ 10°C / MIN DATE OF TEST: 12-23-97 001 | TEST NO. | TG (°C) | |-------------------|---------| | BATCH # PRE 10761 | 281 | | BATCH # PRE 10761 | 288 | | BATCH # PRE 10761 | 287 | | AVERAGE: | 285 | | EQUIPMENT | CONTROL NUMBER | CALIBRATION DATE | CALIBRATION DUE | |-----------|----------------|------------------|-----------------| | BALANCE | 1588 | 6-5-97 | 6-5-98 | | DSC | 1695 | 11-5-97 | • | This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST John A. Brunet Director of Quality Laboratory Manager Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 2). | | | | | | 3 | SIN003 | 03 | Ţ | |----------------|--|---|--------|------------------|---|----------------|------|--| | COV | COMPOSITES HORIZONS, INC.
COVINA, CALIFORNIA | MASTER TRAVELER | VELER | PART NAN | PART NAME: Allied Signal Surge Duct
PART NUMBER: R-3559406-1 | Surge D
5-1 | uct | | | SERIAL NUMBER: | BER: | | | | PAGE 3 OF 5 | 2 | | | | OP NO. | OPERATION DESCRIPTION | SRIPTION | REQUIR | REQUIRED TOOLING | | FA | - BO | | | 090 | Bag for imidization and cure as follows: | ï | | | | 34. | | | | 070 | | er of high temperature teflon release
Kapton tape. Place one layer of
the lay-up and tape in place with
ould be cut into strips along the length
are the taper begins and the "bumps"
i minimum of 0.1" and a maximum of | | | | 14/41 | | ······································ | | | U.2" .Wrap the lay-up with at least one is tape and tape in place with Kapton tape. | at least one layer of Kapton shrink
Kapton tape. | | | | 767 | | | | 080 | Apply fiberglass breather material and bag with one layer of Kapton using high temperature brown sealant NP0154. (Note: Use at least 2 high temperature thermocouples and a high temperature vacuum port.) | bag with one layer of
sealant NPO154. (Note:
ocouples and a high | | | | (4/4) | | | | 060 | Cure as follows: 1) Apply full vacuum and check for leaks. 2) Vent part to atmosphere. 3) Apply 3-5 inches of Hg vacuum. 4) Raise Temperature to 420f±10f at 1-3f/minute. 5) Hold at 420f±10f for 120±5 minutes. 6) Apply 200±10 PSI pressure 7) Apply 200±10 PSI pressure 8) Heat part to 600f±10f at 1-3f/minute. 9) Hold at 600f±10f for 165±5 minutes. 10) Cool to 100f at 1-10f/minute (Note: Release pressure and vent vacuum when part reaches 400f±10f) | d check for leaks. 19 vacuum. 420F ± 10F at 1-3F/minute. 10 ± 5 minutes. 10F at 1-3F/minute. 1165 ± 5 minutes. 1165 ± 5 minutes. 1165 ± 5 minutes. 1165 ± 5 minutes. 1165 ± 5 minutes. | | | | 149kg | | | | | | | | | | | | | Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 3). | t | | 80 | | | | *** | | | | | | |---|----------------|-----------------------|------------------------------------|---|--|---|---|--|------------------------|---|--| | Surge Du
16-1 | 5 | FA | €) | · 秦 | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | Di. | SO CO | | Nis
Sis | 12.55 | | PART NAME: Allied Signal Surge Duct
PART NUMBER: R:3559406-1 | PAGE 4 OF 5 | NG | | | | | | | | | | | PART NA
PART NI | | REQUIRED TOOLING | | | | | | | | | | | LER | | REQUII | | | | | | | | | | | MASTER TRAVELER | | CRIPTION | | rmed within 24 hours after
the part should be
cess.} | If in 70 minutes and hold for If in 30 minutes and hold for If in 30 minutes and hold for If in 60 minutes and hold for If in 45 minutes and hold for If in 45 minutes and hold for If in a minimum of 120 | part per the Engineering | xcess resin flash from the | iterial from the composite | | nd surfaces with 180-240
s been removed from the | urfaces by blowing the | | COMPOSITES HORIZONS, INC.
COVINA, CALFORNIA | 3ER: | OPERATION DESCRIPTION | Verify, date and stamp cure chart. | Post Cure: (Note: The Post Cure should be performed within 24 hours after the completion of the initial cure and the part should be freestanding during the post cure process.) | Reise Temperature to 450F ± 10F in 70 minutes and hold for a minimum of 120 minutes. Raise Temperature to 490F ± 10F in 30 minutes and hold for a minimum of 120 minutes. Raise Temperature to 550F ± 10F in 30 minutes and hold for a minimum of 120 minutes. Raise Temperature to 650F ± 10F in 30 minutes and hold for a minimum of 380 minutes. Raise Temperature to 600F ± 10F in 60 minutes and hold for a minimum of 380 minutes. Raise Temperature to 625F ± 10F in 45 minutes and hold for a minimum of 720 minutes. Lower Temperature to 150F ± 10F in a minimum of 120 minutes. | Scribe EOP lines on the outside of the part per the Engineering drawing | Remove part from the tool and trim excess resin flash from the panel edges. | Trim part to trim lines. The excess material from the composite surge duct should be tagged for testing. | Assembly Bond Process: | Sand the Titanium and Composite bond surfaces with 180-240 grit sandpaper until all the "shine" has been removed from the surfaces. | Remove the loose particles from the surfaces by blowing the surfaces with clean,
dry shop air. | | WOO | SERIAL NUMBER: | OP NO. | 100 | 110 | | 120 | 130 | 140 | | 150 | 160 | Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 4). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 5). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 6). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 7a). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 7b). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 8a). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 8b). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 9a). Figure A5c.—Processing and quality control of Part #10 of S/N #003 for AMB-21 Surge Duct (page 9b). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 • Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 1 of 2 COMPOSITES HORIZONS, INC. 1471 INDUSTRIAL PARK ST. COVINA, CA. 91722-3499 DATE OF REPORT: PURCHASE ORDER NO: NO: 21527 980888 PHONE: OCMTL NO.: - - ONE: (626) 331-0861 FAX: (626) 331-3220 ATTN: RANDY MAY Type Of Test: Material Identification: GLASS TRANSITION BY TMA GRAPHITE COMPOSITE RING TION: P/N: R-3559406-1; S/N: 003 LOT/BATCH/SERIAL NO.: SPECIFICATION/REVISION: G.E E 50TF36 S-1 TEST PROCEDURE: SPECIMEN CONDITIONS: ASTM-E-831 8 HOURS @ 250°F TEST TEMPERATURE: DATE OF TEST: 25°C TO 350°C @ 10°C / MINUTE; LOAD: 2 GRAMS 06-10-98 | LOT I.D. NUMBER | Tg °C | |---------------------------|-------| | P/N: R-355406-1; S-N: 003 | 280 | | P/N: R-355406-1; S-N: 003 | 282 | | P/N: R-355406-1; S-N: 003 | 287 | NOTE: For Information Only | EQUIPMENT: | CONTROL NUMBER: | CALIBRATION DATE: | CALIBRATION DUE DATE: | |------------|-----------------|-------------------|-----------------------| | TMA | 01922 | 06-05-98 | 07-05-98 | | WEIGHT SET | 01466 | 03-03-98 | 6 3-03-99 | | | | | | This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST John A. Brynet Director of Quality Tim J. Stetson Laboratory Manager Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 1). 3883 E. Eagle Drive, Anaheim, CA 92807-1722 / Phone 714-630-3003 - Fax 714-630-4443 FAA Repairstation Number OYCR172L Page 2 of 2 COMPOSITES HORIZONS, INC. 1471 INDUSTRIAL PARK ST. COVINA, CA. 91722-3499 OCMTL NO : 980888 DATE OF REPORT: 06-11-98 PURCHASE ORDER NO: 21527 PHONE: (626) 331-0861 FAX: (626) 331-3220 ATTN: RANDY MAY RESIN CONTENT BY MATRIX DIGESTION P/N: R-3559406-1; GRAPHITE COMPOSITE RING MATERIAL IDENTIFICATION: LOT/BATCII/SERIAL NO.: S/N: 003 SPECIFICATION/REVISION: G.E E 50TF36 S-1 TEST PROCEDURE: ASTM-D-3171; PROCEDURE "A" SPECIMEN CONDITIONS: Test Temperature: AS RECEIVED DATE OF TEST: TYPE OF TEST: 75°C 06-08-98 | TEST NO. | LOT# | SPECIFIC GRAVITY | % RESIN CONTENT | % VOID VOLUME | % FIBER VOLUME | |------------|-----------------|------------------|-----------------|---------------|----------------| | 1 | 503 | 1.57 | 29.64 | 1.90 | 63.86 | | 2 | 663 | 1.56 | 34,35 | 1.98 | 63.04 | | 3 | 663 | 1.58 | 19,12 | 1.30 | 63,66 | | | AVERAGE: | 1.57 | 29.94 | 1.73 | 63.53 | | STANI | ARD DEVIATION: | 0.01 | 0.37 | 0.37 | 0.43 | | COEFFICIEN | T OF VARIATION: | 0.64 | 1.23 | 21.52 | 0,64 | #### REPORTED DENSITIES, gms/cc' Resin Density 1.31 Fiber Density 1.76 | EQUIPMENT ITEM: | CONTROL NUMBER: | CALIBRATION DATE: | CALIBRATION DUE DATE | |------------------------------|-----------------|-------------------|----------------------| | Sartorius analytical Balance | 01588 | 05-06-98 | 05-06-99 | | Blue M Oven | 1607 | 07-30-97 | 07-30-98 | This is to certify that the above tests were performed in accordance with the terms of the purchase order requirements. Test equipment is calibrated with standards traceable to the NIST John A. Branét Director of Quality Tim J. Stetson Laboratory Manager Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 2). Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 3). Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 4). Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 5). | | | | | | CONTR | OL NO | |--|--|--|--|------------------------|---------------------|--------------| | OLD TO | | | <u> </u> | SHIP TO | 0. | 70925 | | | POSITES HOS | IZONS, INC. | | 1 | | | | | INDUSTRIA | | | COMPOSITES HORIZ | - | | | COVI | | | 2.244 | 1471 INDUSTRIAL | | | | COAT | INA | CA 9172 | 22-3499 | COVINA | CA 91722 | -3499 | | | | | | | | | | USTONER | PO NO | | COMOO2
CUSTOMEN SHIPPER NO | CUSTOMEN JOB NO. | OATE RECEIVED | DATE SHIPPED | | 1593 | | | 09076 | | } | , , | | MITERIAL | · · · · · · · · · · · · · · · · · · · | | HEAT NO | YERMAN | 06/22/1998
BUYER | · | | | | | | NET 30 DAYS | Tom Hynes | JR. | | EM | ONDERED | | PART NUMBER/DESCRIPTION | N/PROCESS | QTY. ACCEPTED | OTY REJECT | | 1 | 1.000 Ea. | oF010 | | | | | | - | 1.000 22. | 1 | DUCT | | ULTRABONIC EA. | | | | | REQ. # 11593 | | | | | | İ | | 1 | | | | | | | | U.T. INSPECTIO | ON USING CONTACT THROU | GH - TRANSMISSION | | Ì | | | | TECHNIQUE REV | EALS NO UNBONDS. | | | 1 | | | | | | | | | | | | į | | | | 1 | | | | | | | | | | | | | | | | | | į | | | SPECIFICA | TIONS | | i | | 1 | | RITTRASONIC INSI | PECT METAL TO COMPOSIT | P BOMD BDDB | | | | | | | Del Abiab to compositi | E BOND AREA | 1 | | ŀ | | | | | 1 | 1 | | İ | | | | | | | | | | l | | | | | | | | | | | | | | ŀ | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | ĺ | İ | | - 1 | | | | | | | | i | | | | | | ļ | | | | | | | | | | - | | | | | | | | | | | | | } | | |] | | l . | | | l. | | | | | | | | | | | | | | Page # 1 of 1 | | | | | | | | Page # 1 of 1 | | | | | WITH TH | E SPECIFICATION | NOTED. THIS REPORT | EN YESTED IN CONFORMANCE
REPRESENTS SONIC TESTING | Dy | | | | WITH THE
BENGIN
THE TEST | E SPECIFICATION
IEERING, INC. IN
T AND IS NOT YO | NOTED. THIS REPORT
TERPRETATION OF TH
65 CONSTRUED AS A G | en tested in conformance
represents sonic testing
e results obtained from
Cuaranty or Warranty of | KELLY L. BROWN UT L-II | | 06/25/1998 | | WITH THE
DENGINE
THE TEST
THE CON
INC. SHA | E SPECIFICATION
IEERING, INC. IN
T AND IS NOT YO
IDITION OF THE N
ILL NOT BE HELD | NOTED. THIS REPORT
FERPRETATION OF TH
SE CONSTRUED AS A G
AYERIALS TESTED. SON
LIABLE FOR MISINTER | IEN TESTED IN CONFORMANCE
REPRESENTS SONIC TESTING
E RESULTS OBTAINED FROM
WARANTY OR WARRANTY OF
WICTESTING,
IPRETATION OF CONDITIONS. | KELLY L. BROWN UT L-II | | 08/25/1998 | | WITH THE
ENGINE
THE TEST
THE CON
INC. BHAI
LOSS, DA | E SPECIFICATION
(EERING, INC. IN
T AND IS NOT YO
(DITION OF THE N
(LL NOT BE HELD
AMAGE, INJURY | NOTED. THIS REPORT
FERPRETATION OF TH
SE CONSTRUED AS A
AYERIALS TESTED. SOI
LIABLE FOR MISINTER
OR DEATH ARISING F | IEN TESTED IN CONFORMANCE
REPRESENTS SONIC TESTING
E RESULTS OBTAINED FROM
UARANTY OR WARRANTY OF
HIC TESTING & ENGINEERING,
PRETATION OF CONDITIONS. | - | | 06/25/1998 | Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 6). | CUSTOMER:
ALLIED SIGNAL | | | PART NAME: PAN: COMPOSITE SURGE R3559406-1 DUCT ASSY. | | 8N:
003 | PAGE 1 OF
W.O.:
5219 | | |----------------------------|-----------------
--|---|----------|------------|----------------------------|---| | DRAWING
L | NO.:
3595551 | | REV. | ENGR | | QA . | 6129/98 | | ITEM | ZONE | DIMENSION | MEASURED | ACCEPT | REJECT | COMMENTS | | | 1 | G8 | 4 954 - 4.984
1 Ø.0106/A | 4.977 | E | | | | | 2 | E8 | 5.631 - 5.651
\$\rightarrow \text{\$\infty} \oldsymbol{\text{0.020}} \text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$ | 5.641 | (F) | | | | | 3 | D7 | Ø.126132 (3X) | .132 | | | | PACED THRU (FIN
VET MAY BE
BY A.S. E. | | 4 | D 7 | Ø.128 • .132 | 132 | CF) | | | | | 5 | D7 | Ø.128132 | .132 | | | | | | 6 | F2 | 1.070 - 2.030 | 2001 | (CH) | | | | | 7 | F2 | R1.520 - 1.580 | 1551 | 6 | | | | | 8 | F2 | R.130150 (2X) | .140 | (CH) | | | | | 9 | F2 | R.130150 | .140 | (F.S.) | | | | | 10 | E2 | .777817 | .800 | (CH) | | | | | 11 | E2 | .596638 | 1615 | (H) | | | | | 12 | E2 | R.070090 (3X) | , 080 | (CH) | | | , | | 13 | E2 | R.070090 | .080 | | | | | | 14 | E2 | R.070090 | ,080 | | | | | | 15 | D2 | R.100120 | ,110 | | | | | | 16 | D2 | 109.50 - 110.50° | 110,000 | (CH) | | | | | 17 | D2 | R.23202350 | | | | Canal | FAISPECT | Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 7). | CUSTOME
ALLIED 81
DRAWING | GNAL | | PART NAME:
COMPOSITE SURGE
DUCT ASSY.
REV. | P/N:
R3589406-1
ENGR | | an e
203 | PAGE 2 OF
W.O.:
8219 | | |---------------------------------|---------|------------------------------|---|----------------------------|--------|---------------------------|----------------------------|--| | | 3695551 | r | NEV. | | | <u> </u> | 6/29/48 | | | ITEM | ZONE | DIMENSION | MEASURED | ACCEPT | REJECT | COMMENTS | | | | 18 | DI | .085095 | 1087 | | | | | | | 19 | D1 | .025035 | 1033 | (3) | | | | | | 20 | C2 | ZZ.008 | Accept | 3 | | | ** | | | 21 | 85 | MATERIAL
TITANIUM | Accept | | | (NOTE 5) | | | | 22 | H7 | R.095155 | 1125 | (4) | | | | | | 23 | Н7 | R.220280 (4X) | 1250 | (H) | | | | | | 24 | H7 | R.220280 | 1250 | (3) | | | | | | 25 | H7 | R.220280 | . 250 | (H) | | | | | | 28 | H7 | R.220280 | 1250 | | | | | | | 27 | G6 | R.095 - ,155 | 1/25 | (Ex) | | | | | | 26 | G6 | .325426 | 1408 | (E) | | | | | | 29 | G6 | 2.050 - 2.150 | 2.095 | (E) | | | | | | 30 | F6 | 22.400 - 22.500 | 221403 | | | | | | | 31 | F6 | △ 060 A 600 | Accept | (E) | | TOOL SIDE | | | | 32 | F6 | (99193-R3569406-X) | Accept | ES | | (NOTE 2) | | | | 33 | 86 | PLY TABLE | Accort | (3) | | (SEE NOTE | 4) | | | 34 | BS | MATERIAL:
RESIN POLYIMIDE | Accept | £33 | | (NOTE 4) | | | Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 8). | CUSTOMER:
ALLIED SIGNAL
DRAWING NO.:
L3505551 | | | PART NAME:
COMPOSITE SURGE
DUCT ASSY.
REV. | PM:
R3586406-1
ENGR | | 8/N:
CO 3
CA | PAGE 3 OF
W.O.:
5219
DATE: 29/9 8 | |--|----|------------------|---|---------------------------|--|--------------------|--| | | | | | | | | | | 35 | 85 | PRIOR TO BONDING | Accept | E | | (NOTE 6) | | | 38 | C5 | BONDING | Accept | | | (NOTE 7) | | | 37 | | | | | | | | | 38 | | | | | | | | | 39 | | | | | | | | | 40 | | | | | | | | | 41 | | | | | | | | | 42 | | | | | | | | | 43 | | | | | | | | | 44 | | | | | | | | | 45 | | | | | | | | | 48 | | | | | | | | | 47 | | | | | | | | | 48 | | | | | | | | | 49 | | | | | | | | | 50 | | | | | | | | | 5 1 | 1 | | | | | | | IR5219.001 Figure A5d.—Fabrication test data for AMB-21 Surge Duct (page 9). # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | | | | | |---|---|--|--|--|--|--|--|--|--| | i i | August 1999 | Final Contractor Report | | | | | | | | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUMBERS | | | | | | | | | Advanced High Temperature Po | olymer Matrix Composites fo | r Gas Turbine | | | | | | | | | Engines Program Expansion | WU-523-21-13-00 | | | | | | | | | | 6. AUTHOR(S) | NAS3-97003 | | | | | | | | | | 6. AUTHOR(S) | | 14165 77000 | | | | | | | | | David Hanley and John Carella | | | | | | | | | | | | | |
| | | | | | | | 7. PERFORMING ORGANIZATION NAME | 8. PERFORMING ORGANIZATION | | | | | | | | | | AlliedSignal Engines | REPORT NUMBER | | | | | | | | | | A Division of AlliedSignal Aer | E-11634 | | | | | | | | | | 111 South 34th Street | 2 11031 | | | | | | | | | | Phoenix, Arizona 85072 | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITORING | | | | | | | | | National Aeronautics and Space | Administration | AGENCY REPORT NUMBER | | | | | | | | | | National Aeronautics and Space Administration John H. Glenn Research Center at Lewis Field | | | | | | | | | | Cleveland, Ohio 44135–3191 | | NASA CR1999-208889 | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | Project Manager, James K. Sutter, Materials Division, NASA Glenn Research Center, organization code 5150, | | | | | | | | | | | (216) 433–3226. | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | 12b. DISTRIBUTION CODE | | | | | | | | | Unclassified - Unlimited | | | | | | | | | | | Subject Categories: 24 and 27 | Distribu | ition: Nonstandard | This publication is available from the | NASA Center for AeroSpace Info | ormation, (301) 621–0390. | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | | | This document, submitted by AlliedSignal Engines (AE), a division of AlliedSignal Aerospace Company, presents the | | | | | | | | | | | program final report for the <u>Advanced High Temperature Polymer Matrix Composites for Gas Turbine Engines Program Expansion</u> in compliance with data requirements in the statement of work, Contract No. NAS3–97003. This document | | | | | | | | | | | includes: 1–Technical Summary: a) Component Design, b) Manufacturing Process Selection, c) Vendor Selection, and d) | | | | | | | | | | | Testing Validation: 2-Program Conclusion and Perspective. Also, see the Appendix at the back of this report. This report | | | | | | | | | | | | | 6, to August 24, 1998. The Advanced High Temperature | | | | | | | | | | | ne year long, five task technical effort aimed at designing, | | | | | | | | | | | SA's high temperature resin system AMB-21. The fiber | | | | | | | | | material chosen was graphite T650-35, 3K, 8HS with UC-309 sizing. The first four tasks included component design and | | | | | | | | | | | manufacturing process selection, vendor selection, component fabrication and validation testing. The final task involved | | | | | | | | | | | monthly financial and technical | reports. | | | | | | | | | | 14. SUBJECT TERMS | 15. NUMBER OF PAGES
97 | | | |---------------------------------------|--|---|----------------------------| | Composites; Polyimide; G | 16. PRICE CODE
A05 | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | |